CRM 38-29 / February 1988 ## RESEARCH MEMORANDUM # RETENTION IN THE NAVAL RESERVE FORCE Martha E. Shiells David L. Reese A Division of Hudson Institute ## CENTER FOR NAVAL ANALYSES 4401 Ford Avenue - Post Office Box 16268 - Alexandria, Virginia 22302-0268 Distribution: Table sound X Approved for public released Distribution Unleasted Approved for public refease; distribution unlimited Work conducted under contract N00014-87-C-0001. This Research Memorandum represents the best opinion of CNA at the time of issue, it does not necessarily represent the opinion of the Department of the Navy. 110 1 . 820 | REPORT DOCUMENTATION PAGE | | | | | | | | | |--|--------------------------------|-------------------------|-----------------------------------|---|----------------------------|---------------|----------------------------|--| | 1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | | 16. RESTRICTIVE MARKINGS | | | | | | | | LASSIFICATION A | UTHORITY | | 3. DISTRIBUTION / | AVAILABILITY OF REI | PORT | | | | 26. DECLASSIF | CATION / DOWNG | RADING SCHEDULI | E | APPROVED FOR | PUBLIC RELEASE | ; DISTRIBUT | ION UNLIMITED. | | | 4. PERFORMIN | G ORGANIZATION | REPORT NUMBER(| S) | 5. MONITORING OF | RGANIZATION REPO | RT NUMBER(S) | | | | CRM 88-29 | | | | | | | | | | 6a. NAME OF F | ERFORMING ORG | ANIZATION | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MON | ITORING ORGANIZA | TION | | | | Center for N | aval Analyses | ;
 | CNA | Office of the Ch | ief of Naval Ope | rations | | | | 6c. ADDRESS (0 | lity, State, and ZIP | Code) | | 7b ADDRESS (City, | State, and ZIP Code) | | | | | 4401 Ford A
Alexandria, | venue
Virginia 2230 | 2-0268 | | Navy Departme
Washington, D. | ent
C. 20350-2000 | | | | | 8a. NAME OF F | UNDING/ORGAN | IZATION | 8b. OFFICE SYMBOL | 9 PROCUREMENT | NSTRUMENT IDENT | FICATION NUN | MBER | | | Office of Na | val Research | | (If applicable)
ONR | N00014-87-C | -0001 | | | | | Bc. ADDRESS (| ity, State, and ZIP | Code) | | 10 SOURCE OF FUN | | | | | | 800 North Q
Arlington, V | uincy Street
Tirginia 22217 | • | | | | | WORK UNIT
ACCESSION NO. | | | 11. TITLE (Inclu | de Security Classif | ication) | | | L | - | _l | | | Retention in | the Naval Res | serve Force | | | | | | | | 12. PERSONAL
Martha E. S | AUTHOR(S)
hiells, David L | . Reese | | | | | | | | 13a TYPEOFF
Final | EPORT | 13b. TIME COVER
FROM | ED
TO | 4. DATE OF RE
February | PORT (Year, Month,
1988 | Day) | 15 PAGE COUNT
40 | | | 16. SUPPLEME | NTARY NOTATION | 1 | | ······································ | <u> </u> | | | | | | | | | | | | | | | 17 | COSATI CODES | | 18 SUBJECT TERMS | | | | | | | FIELD
05 | GROUP
09 | SUB-GROUP | Attrition, Demo | | | | | | | | 00 | | (Selected Reserv | serve Force); Personnel retention, Ratings, SELRES ve), Statistical analysis. (SLW) | | | | | | | | | | | | · | | | | This research memorandum investigates continuation rates in the Naval Reserve Force by tracking individuals' records from quarter to quarter. The nature and timing of attrition are analyzed. Tests are performed for differences in continuation rates by geographical area, paygrade, length of service, rating, program of entry into the Reserve, and type of ship. | | | | | | | | | | 20. DISTRIBUTION / AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | | | | | | IFIED/UNLIMITED | ⊠ SAME AS RP | T DTICUSERS | Unclassi | | | | | | 223 NAMEOF | RESPONSIBLE IND | IVIOUAL | | 22b TELEPHON | E (Include Area Code | e) 22c OFFIC | E SYMBOL | | ## CENTER FOR NAVAL ANALYSES A Division of Hudson Institute 4401 Ford Avenue • Post Office Box 16268 • Alexandria, Virginia 22302-0268 • (703) 824 2000 25 March 1988 #### MEMORANDUM FOR DISTRIBUTION LIST Subj: Center for Naval Analyses Research Memorandum 88-29 Encl: - Center for Naval Analyses Research Memorandum 88-29, Retention in the Naval Reserve Force, by Martha E. Shiells and David L. Reese, Feb 1988 - Enclosure (1) is forwarded as a matter of possible interest. - This Research Memorandum investigates continuation rates in the Naval Reserve Force by tracking individuals' records from quarter to quarter. The nature and timing of attrition are analyzed. Tests are performed for differences in continuation rates by geographical area, paygrade, length of service, rating, program of entry into the Reserve, and type of ship. ROBERT F. LOCKMAN Director Navy Manpower Program Robert II. Firkman Distribution List: Reverse page | Accesion For | | | | | | |-----------------|----------|--|--|--|--| | NTIS CRA&I | Z | | | | | | DTIC TAB | | | | | | | Unannon "ed | <u> </u> | | | | | | Just heat on | | | | | | | Ву | | | | | | | Distribution / | | | | | | | Aveilability | Codes | | | | | | Dist Avail at C | • | | | | | | A-1 | | | | | | Subj: Center for Naval Analyses Research Memorandum 88-29 Distribution List: SNDL 23C3 COMNAVRESFOR Attn: Code 21 A1 ASSTSECNAV MRA FF38 USNA FF42 NAVPGSCOL NAVWARCOL (2 copies) FF44 FF67 NAVFITWEPSCOL FJA1 COMNAVMILPERSCOM FKQ6D NAVPERSRANDCEN **OPNAV** OP-095 OP-951 OP-813R OF-01 **OP-01B** OP-01B7 OP-13 OP-03R **OP-606** ## RETENTION IN THE NAVAL RESERVE FORCE Martha E. Shiells David L. Reese Navy-Marine Corps Planning and Manpower Division ## CENTER FOR NAVAL ANALYSES 4401 Ford Avenue • Post Office Box 16268 • Alexandria, Virginia 22302-0268 units had similar compositions, then the loss rates for NRF units would be even higher. Among NRF personnel, continuation rates were higher for the highest and lowest paygrades, for those with more SELRES experience, and for Sea and Air Mariners (SAMs). On the other hand, geographical area, rating, and ship class had little effect on continuation rates. #### CALCULATING CONTINUATION RATES The data for this study are taken from the Inactive Enlisted Master File (IEMF) of the Inactive Manpower and Personnel Management Information System (IMAPMIS). The IEMF gives the Reserve forces' personnel inventory. CNA has continuous quarterly IEMF data from September 1985 through September 1987, or for nine quarters. To calculate continuation rates, all SELRES personnel serving in NRF units in one quarter were identified and followed to determine if they remained in an NRF unit the next quarter. Appendix A discusses how the data set for this study was constructed and provides additional detail on how the refinements discussed in this section were performed. A simple method of identifying people serving in NRF units is to see whether their Active Unit Identification Code (AUIC) corresponds to the unit number of an NRF ship. The AUIC gives a SELRES member's mobilization unit. A person who will mobilize to an NRF ship may be in one of three types of crews. The SELRES crew for a ship will start to be assembled and trained up to two years before the ship is scheduled to enter the Reserve forces. In this paper, such a crew is called a precrew. In addition, ships that are already in the NRF sometimes have two SELRES crews: a main crew and an alternate crew. The alternate crew is often located in a nearby city with an abundant supply of Reservists but few NRF ships (e.g., New York City, for ships homeported in Philadelphia). The alternate crews will drill on their own most weekends but join the ship on occasional weekends and for their two weeks of Active Duty for Training (ACDUIRA). A list of all the NRF ships and pre-, main, and alternate crews included in the data set is given in appendix A. Table 1 shows raw NRF personnel inventories calculated using AUICs and the continuation rates for people in these inventories. For example, of the 2,780 people in the September 1985 inventory, 2,152 (or 77.4 percent) still had NRF AUICs in December 1985. The quarterly continuation rates range from 67.7 percent to 81.0 percent. The average quarterly NRF continuation rate is 76.8 percent; the implied annual ^{1.} Pre- and alternate crews can be identified by their Reserve Unit Identification Codes (RUICs), which are different from their AUICs. Main crews have RUICs that are the same as their AUICs. #### TABLE OF CONTENTS | | Page | |---|--------| | Introduction and Summary | . 1 | | Calculating Continuation Rates | . 2 | | The Nature of Attrition Transfers and Losses The Timing of Attrition USS Gray and USS Lang | 6
8 | | Determinants of Continuation Rates | 11 | | Conclusions and Recommendations | 19 | | References | 21 | | Appendix A: Construction of the NRF Data Sample A-1 | - A-6 | | Appendix B: Continuation Rates for Individual Ships and Ratings B-1 | - B-3 | #### LIST OF TABLES | | <u>P</u> : | age | |---|---|-----| | 1 | NRF Continuation Rates Based on Raw Inventories | 3 | | 2 | NRF Continuation Rates Based on Refined Inventories | 4 | | 3 | SELRES Continuation Rates for NRF Personnel | 7 | | 4 | Distribution of NRF Unit Length of Service | 9 | | 5 | Movements of the March 1986 Crews of USS Gray and USS Lang | 11 | | 6 | Annual Continuation Rates by Crew Type, Ship Class, and REDCOM | 13 | | 7 | Annual Continuation Rates by Paygrade, SELRES LOS, and Rating Group | 15 | | 8 | Comparison of Paygrade and LOS Distributions: September 1987 NRF and SELRES Inventories | 16 | | 9 | Annual Continuation Rates and Distribution Comparisons for Program of Entry | 18 | #### INTRODUCTION AND SUMMARY The Naval Reserve Force (NRF) consists of ships
that have been assigned to Reserve duty. At the end of fiscal year 1987, there were 42 ships in the NRF: 19 frigates, 1 destroyer, 2 amphibious ships, 18 minesweepers, and 2 salvage ships. Current plans call for 10 additional ships to join the NRF by 1993. Even more ships may be added to these plans, however, as the result of cuts in the Navy's budget. Although only 2 to 3 percent of Selected Reserve (SELRES) personnel serve in NRF units, the manning of these units is an important concern. The NRF is a highly visible program, and the readiness of NRF ships depends on their having full SELRES crews. Furthermore, several of the ratings that are needed to man NRF ships are in short supply in SELRES. Finally, the manpower must be found in the geographical areas where the ships are homeported. The Center for Naval Analyses (CNA) has done several studies of NRF manpower availability (see [1], [2], and [3]). Reference [2] raises the possibility that past manpower availability forecasts may be in error because they assume that NRF retention rates are equal to retention rates for all SELRES personnel. This assumption conflicts with the widely held belief that the more arduous duty on NRF ships leads to lower retention rates. A further complication arises if continuation rates are significantly different in different geographical areas, on different types of ships, or for different types of personnel. If significant differences exist, then manpower availability forecasts should take them into account. The purpose of this paper is to investigate continuation in the NRF by tracking individuals' records from quarter to quarter. The first section that follows explains how continuation rates were calculated and demonstrates how the rates change as difficulties with the data are corrected. The second section investigates the dates people leave the NRF and where they go when they leave. Continuation rates for all NRF personnel are presented and compared to SELRES continuation rates. The third section presents continuation rates broken down by geographical area, paygrade, length of SELRES service, rating, program of entry into the Reserve, and type of ship. The results show that in fiscal years 1986 and 1987, 42.3 percent of the NRF personnel inventory left NRF units each year. Because 10.7 percent of the inventory transferred to non-NRF units, the SELRES loss rate for NRF personnel was 31.6 percent. This compares to an annual loss rate for all SELRES personnel of 28.0 percent. Although this difference may not seem large, NRF units have relatively more people with longer terms of SELRES service and relatively more people who have SELRES obligations than do non-NRF units. If NRF and non-NRF units had similar compositions, then the loss rates for NRF units would be even higher. Among NRF personnel, continuation rates were higher for the highest and lowest paygrades, for those with more SELRES experience, and for Sea and Air Mariners (SAMs). On the other hand, geographical area, rating, and ship class had little effect on continuation rates. #### CALCULATING CONTINUATION RATES The data for this study are taken from the Inactive Enlisted Master File (IEMF) of the Inactive Manpower and Personnel Management Information System (IMAPMIS). The IEMF gives the Reserve forces' personnel inventory. CNA has continuous quarterly IEMF data from September 1985 through September 1987, or for nine quarters. To calculate continuation rates, all SELRES personnel serving in NRF units in one quarter were identified and followed to determine if they remained in an NRF unit the next quarter. Appendix A discusses how the data set for this study was constructed and provides additional detail on how the refinements discussed in this section were performed. A simple method of identifying people serving in NRF units is to see whether their Active Unit Identification Code (AUIC) corresponds to the unit number of an NRF ship. The AUIC gives a SELRES member's mobilization unit. A person who will mobilize to an NRF ship may be in one of three types of crews. The SELRES crew for a ship will start to be assembled and trained up to two years before the ship is scheduled to enter the Reserve forces. In this paper, such a crew is called a precrew. In addition, ships that are already in the NRF sometimes have two SELRES crews: a main crew and an alternate crew. The alternate crew is often located in a nearby city with an abundant supply of Reservists but few NRF ships (e.g., New York City, for ships homeported in Philadelphia). The alternate crews will drill on their own most weekends but join the ship on occasional weekends and for their two weeks of Active Duty for Training (ACDUIRA). A list of all the NRF ships and pre-, main, and alternate crews included in the data set is given in appendix A. Table 1 shows raw NRF personnel inventories calculated using AUICs and the continuation rates for people in these inventories. For example, of the 2,780 people in the September 1985 inventory, 2,152 (or 77.4 percent) still had NRF AUICs in December 1985. The quarterly continuation rates range from 67.7 percent to 81.0 percent. The average quarterly NRF continuation rate is 76.8 percent; the implied annual ^{1.} Pre- and alternate crews can be identified by their Reserve Unit Identification Codes (RUICs), which are different from their AUICs. Main crews have RUICs that are the same as their AUICs. continuation rate is 34.7 percent. In other words, over 23 percent of the raw NRF inventory is lost each quarter and over 65 percent is lost each year. TABLE 1 NRF CONTINUATION RATES BASED ON RAW INVENTORIES | | Quarter ending | | | | | | | | | | |---------------------------------|----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------------------| | | 9/85 | 12/85 | 3/86 | 6/86 | 9/86 | 12/86 | 3/87 | 6/87 | 9/87 | Average | | Raw inventory | 2,780 | 2,842 | 2,883 | 2,595 | 2,371 | 2,020 | 2,804 | 3,070 | | 2,671 | | Remaining fro | om
 | 2,152 | 2,230 | 1,951 | 1,992 | 1,921 | 1,606 | 2,256 | 2,291 | 2,050 | | Quarterly continuation rate (%) | | 77.4 | 78.5 | 67.7 | 76.8 | 81.0 | 79.5 | 80.5 | 74.6 | 76.8ª | | Annual continuation rate (%) | | | | | | | | | | 34.7 ^b | a. Average number remaining from the last quarter as a percentage of the average raw inventory. The continuation rates in table 1 understate true NRF continuation rates for several reasons. First, some of the inventory will no longer have an AUIC equal to an NRF unit because they have lost their mobilization billets. The instability of SELRES mobilization billets is a significant problem, as noted in [4]. Many times a person who appears to be a loss, based on a change in their AUIC, has moved into an In Assignment Process (IAP) status. This person may continue drilling with the NRF unit while IAP and may shortly be assigned to another valid NRF b. Average quarterly continuation rate to the fourth power. ^{1.} The average quarterly rate is calculated by taking the ratio of the average number remaining in NRF units between quarters to the average raw inventory. The average quarterly continuation rate is converted to an annual continuation rate by taking it to the fourth power. mobilization billet. Such people are not true losses to the NRF and should be added to the number of people continuing in the NRF. Table 2 shows that on average the raw NRF inventory can be increased by 200 people, or by 7.5 percent, by taking into account IAP people who are still drilling with their NRF units. TABLE 2 NRF CONTINUATION RATES BASED ON REFINED INVENTORIES | | Quarter ending | | | | | | | | | | |---------------------------------|----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------------------| | | 9/85 | 12/85 | 3/86 | 6/86 | 9/86 | 12/86 | 3/87 | 6/87 | 9/87 | Average | | Raw inventory | 2,780 | 2,842 | 2,883 | 2,595 | 2,371 | 2,020 | 2,804 | 3,070 | | 2,671 | | IAP added | 0 | 123 | 77 | 474 | 209 | 335 | 207 | 175 | ~* | 200 | | Cross-assigned deleted | 4 16 | 379 | 377 | 240 | 160 | 212 | 288 | 336 | | 301 | | Crews deleted | 467 | 506 | 479 | 448 | 48 | 70 | 297 | 453 | | 346 | | Refined inventory | 1,897 | 2,080 | 2,104 | 2,381 | 2,372 | 2,073 | 2,426 | 2,456 | | 2,224 | | Remaining fro
first quarter | | 1,675 | 1,779 | 1,872 | 2,030 | 2,083 | 1,819 | 2,091 | 2,157 | 1,938 | | Quarterly continuation rate (%) | | 88.3 | 85.5 | 89.0 | 85.3 | 87.8 | 87.8 | 86.2 | 87.8 | 87.2ª | | Annual continuation rate (%) | | | | | | | | | | 57.7 ^b | a. Average number remaining from the last quarter as a percentage of the average raw inventory. b. Average quarterly continuation rate to the fourth power. ^{1.} Personnel who are IAP but are still drilling with their NRF unit can be identified by their Training Unit Identification Code (TRUIC). No people who were IAP in the first quarter of the sample can be added back in because it is not possible to test whether their TRUIC is the same as their previous quarter's NRF unit. Another problem with the raw NRF inventories in table 1 is that they include people that are cross-assigned into an NRF mobilization billet. These people drill with another SELRES unit closer to where they live but have a mobilization billet with the NRF unit. Cross-assignment into NRF units is discouraged because the SELRES crew of NRF ships should be present to drill on the ship. Nevertheless, an average of 301 out of the raw NRF inventory of 2671 people, or 11.3 percent, were cross-assigned into the units. The cross-assigned personnel have an annual continuation rate in the NRF of only 7.9 percent--significantly lower than the continuation rate for personnel who are not cross-assigned. There are at least two reasons for the lower rate. First, filling a billet with a crossassignment is often a temporary measure taken only until someone in the local area can be found. Second, in the summer of 1986 there was an attempt to remove all cross-assigned
personnel from the NRF. Table 2 shows evidence of this in the decrease in cross-assignments in June and September of 1986; thus, there are large declines in the continuation rates of cross-assigned personnel in these quarters. (Notice, however, that cross-assignments began to increase again in December 1986.) Continuation rates that are calculated from NRF inventories that include cross-assigned personnel will understate the continuation rates of people who are filling NRF billets legitimately. For this reason, cross-assigned personnel were excluded from the final data set used in this study. The final adjustment made to the data set was to exclude eight NRF crews that had peculiar retention patterns. The major deletions were the main and alternate crews of USS Gray and USS Lang. These frigates moved homeports from Long Beach to San Francisco during FY 1987 and in the process exchanged their main and alternate crews. What happened to retention in these crews as a result is discussed in a following section. The other four crews that were deleted are discussed in appendix A. The NRF inventories given in table 2, then, are refined by adding IAP personnel who were drilling with NRF units and deleting people who were cross-assigned or who were in crews with peculiar retention patterns. The average quarterly NRF continuation rate based on the refined inventories is 87.2 percent; the range of quarterly rates is from 85.3 to 89.0 percent. The implied annual continuation rate is 57.7 percent. Refining the inventories results in an annual NRF continuation rate that is 23 percentage points higher than the rate based on the raw inventories. It is obviously important to make adjustments to the IEMF data when using them to calculate continuation rates. Not only do the raw data imply low continuation rates, they also result in larger variations in the rates from quarter to quarter. If NRF continuation appears to have fallen to an unusually low level, an investigation of the decline should be made. The decline may not reflect a retention problem but rather unusually high billet instability, a change in the enforcement of the cross-assignment policy, or something unusual happening to a few large crews. #### THE NATURE OF ATTRITION As shown in the previous section, 42.3 percent of NRF personnel leave the NRF each year. This section examines where people go when they leave the NRF and how long people stay in the NRF before they leave. Continuation rates for NRF personnel are compared to rates for all SELRES personnel. Finally, retention of *Gray* and *Lang* personnel is examined when the ships changed homeports and interchanged main and alternate crews. #### Transfers and Losses Turnover in one component of the Selected Reserve, such as NRF units, will be higher than turnover for SELRES as a whole. This is because some NRF losses will transfer to other SELRES units and thus will not be losses to SELRES. Table 3 separates people who left NRF units into those who joined non-NRF SELRES units and those who left SELRES. The transfer rate is the number of people joining non-NRF units this quarter as a percentage of the previous quarter's inventory. The average quarterly transfer rate was 3.8 percent; the implied annual transfer rate was 10.7 percent. The rate at which NRF personnel continue in the Selected Reserve is given by the sum of the NRF continuation rate and the transfer rate. The annual SELRES continuation rate for NRF personnel in this sample was 68.4 percent. In other words, an average of 31.6 percent of NRF personnel left SELRES each year. Continuation rates were also calculated for all SELRES personnel. Eight quarterly continuation rates were calculated using the nine quarters of IEMF data. The resulting average annual continuation rates was 72.0 percent. This implies an annual loss rate for all SELRES personnel of 28 percent, which is 3.6 percentage points lower than the SELRES loss rate for NRF personnel. The higher loss rate for NRF personnel cannot be interpreted as meaning that NRF duty is less attractive. The difference could be because of differences in the composition of NRF and all SELRES personnel inventories. For example, continuation rates generally rise as the length of service (LOS) in the Reserves increases. Therefore, if the NRF inventory has relatively more people with short LOSs than the SELRES inventory, one would expect lower continuation rates in the NRF. The composition of the NRF personnel inventory is investigated in the section on the "Determinants of Continuation Rates" that follows. ^{1.} The annual transfer rate is calculated by taking the difference between the NRF and SELRES annual continuation rates. TABLE 3 SELRES CONTINUATION RATES FOR NRF PERSONNEL | | Quarter ending | | | | | | | | | | |--|----------------|----------------------------|--------|-------|------------|-------|-------|-------|-------|---------| | | 9/85 | 12/85 | 3/86 | 6/86 | 9/86 | 12/86 | 3/87 | 6/87 | 9/87 | Average | | NRF inventory | 1,897 | 2,080 | 2,104 | 2,381 | 2,372 | 2,073 | 2,426 | 2,456 | | 2,224 | | Remain in
NRF | | 1,675 | 1,779 | 1,872 | 2,030 | 2,083 | 1,819 | 2,091 | 2,157 | 1,938 | | Tranufer to | | 78 | 85 | 66 | 138 | 72 | 69 | 75 | 89 | 84 | | Leave SELRES | | 144 | 216 | 166 | 213 | 217 | 185 | 260 | 210 | 201 | | NRF continuati | on
 | 88.3 | 85.5 | 89.0 | 85.3 | 87.8 | 87.8 | 86.2 | 87.8 | 87.2 | | Transfer rate (%) | | 4.1 | 4.1 | 3.1 | 5.8 | 3.0 | 3.3 | 3.1 | 3.6 | 3.8 | | SELRES loss
rate (%) | | 7.6 | 10.4 | 7.9 | 8.9 | 9.1 | 8.9 | 10.7 | 8.6 | 9.0 | | Annual rates (%) NRF continuation 57.7 Transfer 10.7 SELRES continuation 68.4 SELRES loss 31.6 | | | | | | | | | | | | • | All | SELRES
Contin
Loss r | uation | | 72.
28. | 0 | ٠ | | | | To illustrate the effect of the different continuation rates on forecasts of personnel availability, assume that there are 3,000 people currently serving in NRF units. If the 28-percent loss rate for all SELRES personnel were used, 840 people would be predicted to be lost within a year. If the 31.6-percent loss rate for NRF personnel were used, predicted losses would be 948. However, an additional 10.7 percent of the inventory, or 321 people, would be expected to transfer to non-NRF units within SELRES. Thus, the yearly loss of people from NRF units would be 1,269. Several qualifications should be noted regarding the predicted losses. If any NRF crews were dissolved or reorganized, if the inventory included cross-assigned personnel, or if people who went into IAP but continued to drill with their NRF units were counted as losses, actual losses would be significantly higher than 1,269. Furthermore, predicting future losses using historical continuation rates assumes that none of the underlying determinants of continuation is changing. Thus, the paygrade and LOS mix of NRF personnel would be assumed to remain constant. Also, the relative proportions of Navy veterans (NAVETs), Sea and Air Mariners (SAMs), and Active Mariners (AMs) in the NRF would have to remain constant. Finally, economic factors such as pay and unemployment rates that might affect retention rates would be assumed to remain constant. If any of these factors did change from the levels prevalent during the sample period, actual and predicted losses would differ. Further investigation was made of transfers within the NRF and transfers from NRF units to Shore Intermediate Maintenance Activities (SIMAs). The NRF continuation rates reported include all people who remained in the NRF, whether or not they transferred from one NRF unit to another. The number of people who made intra-NRF transfers was small: only 38 people during the sample period. On average, then, only five people per quarter moved from one NRF unit to another. The rate at which people continued on the same NRF crew was 57.2 percent per year, only 0.5 percentage points lower than the rate at which people continued on any NRF crew. It would seem desirable for people to transfer between NRF units and SIMAs. Similar skills and training are needed in these units, and the SIMA offers relief from the longer drills in NRF units. In spite of this, the number of transfers to SIMAs was low. Over the sample period, a total of 36 people transferred from NRF units to SIMAs, or an average 4.5 transfers per quarter. Transfers to SIMAs accounted for only 5.4 percent of all transfers to non-NRF units. #### The Timing of Attrition Assignment to NRF units is not meant to be permanent. Rather, SELRES policy calls for three years of NRF duty followed by rotation to a non-NRF unit. In the IEMF data from September 1985 through September 1987, however, very few people followed a three-year rotation pattern. Table 4 gives the distribution of the length of service in an NRF unit before a person either transfers to a non-NRF unit or leaves SELRES. For transfers, the NRF unit LOS was calculated by comparing the Date Received (DRCD) at the NRF unit to the DRCD at the subsequent unit (see appendix A for more detail). For losses, the date of loss was not readily available, so the date of the quarter in which the person no longer appeared in SELRES was used. Because the person would have left sometime between this date and the date of the previous quarter, the LOS for losses will be overstated. For this reason, no importance should be attached to the longer average LOS for losses. TABLE 4 DISTRIBUTION OF NRF UNIT LENGTH OF SERVICE | Years in NRF unit | Percentage of transfers | Percentage of losses | |---|------------------------------------|------------------------------------| | Up to 1
Over 1 up to 2
Over 2 up to 3
Over 3 up to 4
Over 4 | 53.0
26.5
10.9
6.7
3.0 | 40.6
35.8
17.6
4.0
2.0 | | Average LOS
Months
Years | 15.4
1.3 | 17.7
1.5 |
Table 4 shows that over half of the people who transferred out of NRF units did so during their first year of NRF duty. Almost 80 percent of the transfers took place during the first two years. The average transfer took place after 15.4 months in an NRF unit. More detailed data show that only 10.1 percent of all transfers occurred within six months of the three-year rotation point. This means that, on average, 34 people per year rotated within six months of having completed a three-year tour. For people who left SELRES when they left their NRF units, over 40 percent left after having served less than a year with the unit. Over three-fourths of the losses occurred during the first two years. The average loss occurred after 17.7 months in the NRF, although this is an overstatement because of the manner in which LOS was calculated for losses. Of all SELRES losses from NRF units, 8.5 percent occurred within six months of the three-year service point. #### USS Gray and USS Lang USS Gray and USS Lang provide a test case of the effect on retention of drilling on a ship. Through FY 1986, these Knox class frigates were homeported in Long Beach. They had main SELRES crews in Long Beach and alternate SELRES crews in San Francisco. During the first quarter of FY 1987, the ships moved their homeport to San Francisco. The old alternate crews were to become the new main crews, with the members being discouraged from transferring to other SELRES units. In this case, people who were accustomed to drilling without a ship were expected to drill on a ship. The old main crews were dissolved, with the members being encouraged to join other NRF units or non-NRF units as appropriate. In this case, people who were accustomed to drilling on a ship were given a choice of continuing to do so or not. The IEMF reflects the restructuring of the crews beginning with the June 1986 files. In March 1986, mobilization billets (AUICs) indicate that a total of 415 people were serving in the two main and two alternate crews (see table 5). In June 1986, only 92 people had AUICs corresponding to Gray or Lang; in September and December 1986, no one did. Although it is difficult to trace the March 1986 crews on the June and September IEMFs, by December 1986 and March 1987 the location of many of these individuals can be determined by their training units (TRUICs). Table 5 shows the locations of the March 1986 crews in December 1986 and March 1987. In December 1986, 27 percent of *Gray's* Long Beach main crew were drilling with the new main crew in San Francisco. By March 1987, this percentage had dropped to 13. Relatively more people in both old main crews joined other NRF units than joined non-NRF SELRES units. A year after the crew changes had begun, 59 percent of *Gray's* alternate crew and 54 percent of *Lang's* alternate crew had joined the main crews. The transfer rates to either other NRF units or non-NRF SELRES units were low for both alternate crews. Movements for the two main crews and the two alternate crews by March 1987 can be used to construct annual continuation, transfer, and loss rates. In the bottom section of table 5, these rates are compared to the rates given in table 3 for all other NRF crews. The NRF continuation rate was slightly lower for the old main crews than for other crews. Because these crews were dissolved and the members had to seek out new NRF crews to serve with, it is striking that the NRF continuation rate is as high as it is. The high rate of transfers to non-NRF units for the old main crews means a SELRES loss rate that was 10.7 percentage points lower than the loss rate for other NRF crews. In contrast, the alternate crews experienced a somewhat higher than normal loss rate. This can be attributed to a low transfer rate, as the NRF continuation rate for alternate crews was virtually the same as the rate for other NRF crews. ^{1.} In June and September 1986, some of the individuals were in the Individual Ready Reserve (IRR), that is, the nondrilling Reserve. Many of these individuals were only temporary SELRES losses, since they would reappear in SELRES the following quarter. Others remained in SELRES in an IAP status, but no TRUIC appeared on the IEMF. By December 1986 and March 1987, people were either still IAP but had had TRUICs filled in, or they had been reassigned to valid mobilization billets. People who remained in the IRR were counted as losses to SELRES. TABLE 5 ## MOVEMENTS OF THE MARCH 1986 CREWS OF USS GRAY AND USS LANG Numbers in the March 1986 crews: USS Gray's main 100 USS Gray's alternate 114 USS Langue main 01 USS Lang's main 91 USS Lang's alternate 110 Lang's alternate | | USS Gray | | | USS Lang | | | | | | | |--|----------------------|----------------------|--------------------|--------------------|----------------------|----------------------|--------------------|--------------------|----------------------|--------------------| | Paraontago of | Mair | <u> </u> | Alter | nate | Mair | 1 | Altern | nate | Both
main | Both alternate | | Percentage of 3/86 crew to: | 12/86 | <u>3/87</u> | 12/86 | 3/87 | 12/86 | 3/87 | 12/86 | 3/87 | 3/87 | 3/87 | | Join new main
Join other NRF
Join other SELRES
Leave SELRES | 27
31
26
16 | 13
34
28
25 | 68
0
5
27 | 59
1
6
34 | 14
44
22
20 | 12
48
23
16 | 57
5
5
31 | 54
2
8
36 | 13
41
26
21 | 56
1
7
35 | | Anı | nual ra | ates | _ ! | <u>Main</u> | Alte | rnate | <u>Othe</u> | er NRI | <u>F</u> | | | Annual rates | <u>Main</u> | Alternate | Other NRF | |------------------------------|--------------|-------------|--------------| | NRF continuation
Transfer | 53.4
25.7 | 57.6
7.1 | 57.7
10.7 | | SELRES loss | 20.9 | 35.3 | 31.6 | It seems that members of the crews that had been drilling with the ships in Long Beach had strong attachments to SELRES service. The crews in San Francisco that gained a ship to drill on were neither more nor less likely to continue with their units as a result. People from these alternate crews were, however, more likely to leave SELRES, perhaps because they were discouraged from transferring to other SELRES units. #### DETERMINANTS OF CONTINUATION RATES In this section, continuation rates are calculated for different groups of people based on several criteria. First, differences in crew type (main, alternate, or pre-), ship class, and geographic location are examined. Second, differences in continuation rates among personnel having different paygrades, lengths of SELRES service, ratings, and programs of entry into the Selected Reserve are presented. In several instances, it would be useful to know whether there are significant differences among the continuation rates for different groups. First, if the continuation rate improves with longer LOS, for example, then the LOS of NRF and non-NRF should be held constant when determining whether retention is worse in NRF units. Furthermore, if people with different LOSs continue at different rates, this should be taken into account when forecasting personnel availability. Tables are presented that show the continuation rates for NRF crews or groups of NRF personnel with different characteristics. In all cases, the percentage of the sample that fell into each category is presented. The percentages are averages over the nine quarters in the sample of the people appearing in the refined NRF inventory at the beginning of each quarter. Annual continuation rates are also presented. These annual rates are calculated from average quarterly continuation rates. For each attribute, a statistical test is made of whether there are significant differences among the average continuation rates for people in different categories. Two-way analysis of variance (ANOVA) is used to test the hypothesis that the average continuation rate for all categories is the same. The ANOVA technique divides the total variation in a set of data into components that can be ascribed to particular sources. For example, with eight quarterly continuation rates for each of six paygrade groups, the data set consists of 48 continuation rates. The total variation among these 48 rates can be split into three parts: one representing differences among the paygrade groups in their average continuation rates, one representing differences among the quarters in their average rates, and the residual variation. An F-statistic to test whether average continuation rates are the same across paygrades is calculated by taking the ratio of the variation due to differences among paygrade rates to the residual variation. If average rates for different paygrades are much different, then the numerator of this ratio will be larger and the F-statistic will be larger. If the F-statistic exceeds some critical value, the hypothesis that average continuation rates are equal for all paygrades can be rejected. These F-statistics are presented, and it is indicated whether they exceed critical values at either 1-, 5-, or 10-percent confidence levels (see [5], pp. 382-399, for a discussion of the ANOVA technique). Table 6 presents differences in continuation rates based on crew type, ship class, and geographical area. There is no evidence that continuation rates are different for main, alternate, and pre-crews. There is only weak evidence that rates differ by ship class or by geographical area as measured by the Naval Reserve Readiness Command (REDCOM). Forecasts of personnel availability would be improved only marginally, if at all, by incorporating geographical differences in retention. Furthermore, changes in the types of ships that are in the NRF are not likely to affect continuation rates very much. Continuation rates for individual NRF ships are given in appendix B. The sample size was too small to determine whether the average continuation rate for all ships was the same. TABLE 6
ANNUAL CONTINUATION RATES BY CREW TYPE, SHIP CLASS, AND REDCOM | Crew type | Percentage of sample | Continuation rate | |---|---|--| | Main
Alternate
Pre- | 64.0
22.4
13.5 | 59.1
56.9
53.3 | | | (F = 1.87) | | | Ship type | | | | MSO
•FFG
FF
Other | 16.4
34.9
35.5
13.2 | 56.2
54.9
60.0
61.4 | | | ((F = 2.34*) | | | REDCOM (location) | | | | 1 Newport, RI 2 Scotia, NY 4 Philadelphia, PA 6 Washington, DC 7 Charleston, SC 8 Jacksonville, FL 19 San Diego, CA 20 San Francisco, C 22 Seattle, WA Unknown or other | 4.1
5.3
4.7
20.1
A 5.3
7.7 | 55.8
62.1
58.6
48.4
54.2
58.9
55.2
62.7 | | | (F = 2.08*) | | NOTE: The F-statistics are for the ANOVA test of the hypothesis that the average continuation rates for all groups are equal. The degrees of freedom for the test statistic are (k-1), and (k-1)(n-1), where k is the number of groups and n is the number of quarterly continuation rates (n=8). One asterisk indicates significance at the 10-percent level, two asterisks, the 5-percent level, and three asterisks, the 1-percent level. Table 7 presents the results for paygrade, SELRES length of service (LOS), and rating group. Of these three attributes, only the rating group has little effect on continuation rates. Ratings that are used in NRF units are divided into functional groups in table 7. The F-statistic for whether average continuation rates are the same for all rating groups is significant only at the 10-percent level. This indicates that differences in the rating composition of NRF and non-NRF units are not likely to contribute to differences in continuation rates. Also, the same continuation rates can be used to predict future inventories of personnel in different ratings. Appendix B gives continuation rates for individual ratings. Given the size of the data sample, there are too many ratings for a test of differences in the continuation rates among individual ratings to have much power. Paygrades 1 and 2 and paygrades 7 through 9 were grouped together to avoid having categories that included very small percentages of the sample. There are strongly significant differences between the continuation rates for different paygrades. In particular, continuation rates are higher in paygrades 1 through 3, decline in paygrades 4 and 5, and are the highest in paygrades 6 through 9. Personnel in the junior paygrades would largely be SAMS who have an obligation to drill. Paygrade 4 and 5 personnel would most likely be NAVETs who joined SELRES after one term of active duty and who have not been in SELRES long enough to advance to higher paygrades. The length of service in the Selected Reserve was computed using data from the Reserve Components Common Personnel Data System (RCCPDS) (see appendix A). The LOS is for the current enlistment only; it does not include time spent in SELRES in any previous enlistments. Again, there is strong evidence that continuation rates differ for people with different LOSs. People who have served longer in SELRES have higher continuation rates in the NRF. One question that arises in comparing continuation rates for NRF and other SELRES personnel is whether these rates differ because the characteristics of NRF and other SELRES personnel differ. Table 8 compares the paygrade and SELRES LOS distributions for NRF personnel and all SELRES personnel. The comparisons are made using the September 1987 IEMF. There were 101,384 people in the SELRES inventory and 2,413 people in the refined NRF inventory. The NRF units have more junior paygrade personnel and fewer senior paygrade personnel. Because continuation rates are higher in both the junior and senior paygrades than in the middle paygrades, it is hard to predict the net effect of the different paygrade composition on ^{1.} The only exception is the decline in the continuation rate for people with between five and six years of service. This could be the result of the small number of people in this LOS category. TABLE 7 ANNUAL CONTINUATION RATES BY PAYGRADE, SELRES LOS, AND RATING GROUP | Paygrade | Percentage of sample | Continuation rate | |--|--|--| | 1-2
3
4
5
6
7-9 | 15.6
24.2
19.9
21.9
13.9
4.5 | 62.5
58.8
46.9
56.6
64.9
72.3 | | , (F = 20.5 | ***) | | | SELRES length of service (years) | | | | Up to 1 Over 1 up to 2 Over 2 up to 3 Over 3 up to 4 Over 4 up to 5 Over 5 up to 6 Over 6 | 20.1
24.1
17.9
11.6
6.6
4.4
15.3 | 48.8
52.5
57.9
65.8
66.8
58.0
70.9 | | (F = 9.97 | ***) | | | Ratings | | | | 1 BM, MA, QM, SM
2 OS, EW, ST
3 FC, GM, TM
4 ET
5 DK, MS, FC, PN, RM, SH, SK, YN
6 BT, EM, EN, GS, HT, IC, MM
7 Unrated
- Other | 10.9
14.2
7.6
2.8
19.3
19.9
24.5 | 55.8
60.1
56.9
65.6
57.9
56.3 | | /E 0 0 | CMI | | (F = 2.06*) NOTE: The F-statistics are for the ANOVA test of the hypothesis that the average continuation rates for all groups are equal. The degrees of freedom for the test statistic are (k-1), and (k-1)(n-1) where k is the number of groups and n is the number of quarterly continuation rates (n=8). One asterisk indicates significance at the 10-percent level, two asterisks, the 5-percent level, and three asterisks, the 1-percent level. continuation rates. For LOS, the result is unambiguous. The NRF inventory includes only about half as many people with a SELRES LOS of one year or less. In addition, NRF units have more people with over three years of SELRES service. The greater experience of the NRF units, then, would lead them to have higher continuation rates. This implies that if LOS were held constant between NRF and all SELRES units, the continuation rates for NRF units reported in table 3 would be even lower. This would accentuate the discrepancy in retention between NRF and all SELRES personnel. TABLE 8 COMPARISON OF PAYGRADE AND LOS DISTRIBUTIONS: SEPTEMBER 1987 NRF AND SELRES INVENTORIES | Paygrade | NRF | SELRES | |---|--|--| | 1-2
3
4
5
6
7-9 | 11.2
27.6
21.8
20.6
13.5
5.3 | 8.8
18.9
21.2
26.1
16.8
8.1 | | SELRES
years of service | | | | Up to 1 Over 1 up to 2 Over 2 up to 3 Over 3 up to 4 Over 4 up to 5 Over 5 up to 6 Over 6 | 17.2
20.5
15.8
16.1
9.7
5.3
15.5 | 33.8
19.4
12.8
10.2
7.1
4.9
11.9 | The final attribute to be considered is the program of entry into the Selected Reserve. The most common source of SELRES recruits is veterans of active Navy duty (NAVETs). The Sea and Air Mariner (SAM) program brings in recruits with no prior military service. SAMs have a six-year SELRES obligation. Active Mariners (AMs) serve three years on active duty and then have a two-year SELRES obligation. The remaining sources of SELRES personnel are the Advanced Paygrade (APG) and Other Service Veteran (OSVET) programs. The greatest differences in continuation rates are expected to be found between programs in which SELRES participation is mandatory (SAMs and AMs) and those in which it is voluntary (NAVETs and APG/OSVETs). This distinction becomes blurred, particularly for AMs, when people who originally entered through a mandatory drilling program remain in SELRES after their obligation has expired. The IEMF does not directly identify original entry programs. One method of determining program of entry is to match people from the IEMF to data from the RESULTS module of the Reserve Training and Support System (RTSS). The RESULTS files contain recruiting data that explicitly identify program of entry. RESULTS data, however, were available only for people entering SELRES since FY 1983. As a result, in September 1987, 42.4 percent of the refined NRF inventory and 49.3 percent of the total SELRES inventory could not be located in the RESULTS files. An alternative is to use various fields on the IEMF to infer a person's program of entry. Appendix A describes the data fields and algorithm used to assign programs of entry to people who could not be found in the RESULTS data. Table 9 shows the percentages of people coming from each program of entry and their continuation rates. When persons who could only be found on RESULTS are considered, 41.5 percent of the refined NRF inventory were recruited through the SAM program (on average over the nine quarters in the data sample). The continuation rate for SAMs is about 40 percent higher than that of the program with the next highest rate. Continuation rates for all other programs do not differ very greatly. The IEMF algorithm assigns people the incorrect program of entry about 12 percent of the time (see appendix A). The most frequent mistakes are that only about 10 percent of all APG/OSVETS are correctly classified; instead most are classified as NAVETs. Also, people that the IEMF algorithm calls AMs are often actually NAVETs. When IEMF data are used to infer the program of entry for anyone not appearing on RESULTS, the percentage of SAMs falls to 32.9. Most of the people not found on RESULTS are NAVETs and AMs who entered SELRES before FY 1983. Because people with longer SELRES LOSs have better continuation rates, the continuation rates for entrants other than SAMs rise. The SAM continuation rate is still significantly higher, but
now by 20 rather than 40 percent. There is still little difference in continuation rates among the NAVET, AM, and APG/OSVET entry programs. Because the IEMF algorithm labels some APG/OSVETs as NAVETs and some NAVETs as AMs, there is some "noise" introduced into the continuation rates for these programs. The inclusion of NAVETs and AMs with longer LOSs, however, probably results in better measures of average continuation rates for these programs. TABLE 9 ANNUAL CONTINUATION RATES AND DISTRIBUTION COMPARISONS FOR PROGRAM OF ENTRY | | Using RESULTS only | | | • | RESULTS
algorithm | |--|-------------------------------------|-----------------------------|------------------------------|-----------------------------|------------------------------| | Program
of entry | Percentage of sample | Percentage of those found | Continuation rate | Percentage
of sample | Continuation rate | | NAVET
SAM
AM
APG/OSVET
Not found | 19.3
25.6
14.1
2.7
38.4 | 31.3
41.5
22.9
4.3 | 42.6
68.2
46.8
48.9 | 36.8
32.9
25.8
4.4 | 53.1
66.4
54.8
53.9 | | | | (F = 9.22***) | | (F = 8. | 89***) | Distributions of September 1987 inventories | Program
of entry | NRF | SELRES | |---------------------|------|--------| | NAVET | 37.5 | 44.1 | | SAM | 32.9 | 26.6 | | AM | 26.0 | 20.1 | | APG/OSVET | 3.6 | 9.2 | NOTE: The F-statistics are for the ANOVA test of the hypothesis that the average continuation rates for all groups are equal. The degrees of freedom for the test statistic are (k-1), and (k-1)(n-1) where k is the number of groups and n is the number of quarterly continuation rates (n=8). One asterisk indicates significance at the 10-percent level, two asterisks, the 5-percent level, and three asterisks, the 1-percent level. The second part of table 9 compares the program of entry distributions for NRF units and all SELRES units in September 1987. The distributions presented are those obtained using RESULTS data when available and the IEMF algorithm otherwise. NRF units use relatively more SAMs and AMs and relatively fewer NAVETs and APG/OSVETs than do all SELRES units. The use of more people who have an obligation to remain in SELRES should increase the SELRES continuation rates of people in NRF units. Both the longer SELRES length of service and the greater numbers of mandatory drillers in NRF units would tend to increase continuation rates. Continuation rates for NRF units are, however, lower than rates for all SELRES. This suggests that if LOS and program of entry were held constant, retention differences between NRF and non-NRF units would be even greater. Further work should be done to confirm this result. #### CONCLUSIONS AND RECOMMENDATIONS The major findings and recommendations of this study are as follows: - If inventory data from the IEMF are used to calculate NRF continuation rates, attention must be paid to people who lose their mobilization billets, people who are crossassigned into NRF units, and crews that are restructured. Continuation rates within the NRF increase from 34.7 to 57.7 percent annually when adjustments are made for these situations. - Of the 42.3 percent of the NRF inventory that left NRF units each year, 10.7 percent transferred to non-NRF SELRES units and 31.6 percent left SELRES. This 68.4 percent SELRES continuation rate for NRF personnel compares to a 72.0 percent continuation rate for all SELRES personnel. - Over half of all people who transferred out of NRF units did so within their first year with the unit: almost 80 percent within their first two years. Only 10.1 percent of all transfers, or 34 people per year, transferred within six months of having completed a three-year tour. - There are significant differences in NRF continuation rates for people in different paygrades, with different lengths of SELRES service, and in different programs of entry. Junior and senior paygrade personnel have higher continuation rates than middle paygrade personnel. People who have served longer in SELRES have higher NRF continuation rates. SAMs have higher continuation rates than people who entered through any other program. - The type of crew, ship class, REDCOM, and rating group have little effect on NRF continuation rates. Forecasts of personnel availability would be improved only marginally, if at all, by adjusting for differences in crews, ships, geographical areas, or ratings. NRF units have relatively more people with longer terms of SELRES service and relatively more SAMs than non-NRF SELRES units. If these characteristics were held constant for NRF and all SELRES units, the continuation rates for NRF units would be even lower. #### REFERENCES - [1] CNA Research Memorandum 85-73.10, Manning the Naval Reserve Force, by Beth J. Asch, Oct 1985 (27850073.10) - [2] CNA Research Memorandum 87-30, Summary of the Active/Reserve Force Mix Study, by Martha E. Shiells and Jean W. Fletcher, Feb 1987 (27870030) - [3] CNA Research Memorandum 87-159, Manning Issues in the Surface-Expansion TAR Program, by Martha E. Shiells, Aug 1987 (27870159) - [4] CNA Research Memorandum 87-114, The Navy Manpower-Requirements System, by Peter F. Kostiuk, Aug 1987 (27870114) - [5] Edwin Mansfield. Statistics for Business and Econometrics, 2nd. ed. New York: W. W. Norton, 1983 #### APPENDIX A CONSTRUCTION OF THE NRF DATA SAMPLE #### APPENDIX A #### CONSTRUCTION OF THE NRF DATA SAMPLE Analysts identified Naval Reserve Force (NRF) personnel on nine quarterly Inactive Enlisted Master Files (IEMFs)--September 1985 through September 1987--by matching their Active Unit Identification Codes (AUICs) with a list of NRF unit numbers. It was necessary not only to identify the NRF unit, but also the type of crew: pre-, main, or alternate. If the Reserve Unit Identification Code (RUIC) matched the AUIC, the crew was a main crew; otherwise, the ship's date of entry into the NRF program determined the type of crew. If the date of the IEMF was after the entry date , the crew was an alternate crew; if not, it was a pre-crew. Table A-1 lists the NRF AUICs and crews found on the IEMFs. Ten AUICs were eliminated from the sample because their NRF entry dates were after June 1988. Initial distributions revealed sharp declines and gaps in crew inventories. These gaps implied high losses and demanded closer examination. Many of these crew members' AUICs changed to 99999, which identifies individuals going in assignment processing (IAP) awaiting mobilization billets. Although these individuals were not assigned to any AUIC or RUIC, they were attached to a reserve training unit (TRUIC). The TRUIC can be used to identify individuals who continue to drill with their NRF units. Answering these questions establishes the IAP rule. This rule states that when a NRF member goes IAP, the TRUIC will determine whether the individual has left the NRF. If someone's TRUIC matches their previous AUIC or RUIC, they remain in the NRF. This implies that the values of AUIC, RUIC, and TRUIC from the NRF quarter will extend into the IAP quarter. Table A-2 shows how this rule affected the inventory of several crews. Even though the IAP rule may have filled some of the gaps, others remained a problem. For example, the rule helped the AUIC 20967 in December 1986, but not September 1986. Of its 63 members in June 1986, 44 had a blank TRUIC in September, so the IAP rule failed to identify continuing crew members. Because blank TRUICs are rare and should not exist, the IAP rule was extended for AUICs 20967 and 20968. If any crew member went IAP and has a blank TRUIC in September 1986 and subsequently returned to the crew in December, he remained in the NRF for September 1986. For AUIC 20967, 43 crew members were found; for AUIC 20968, 29. This extension failed to aid other crews, in particular the alternate crews of 04662 and 21034. None of the alternate crew members found prior to the gaps returned to their respective crews. Old crews were dissolved; new crews were formed. Because of these peculiar gaps in the inventories, eight crews were removed from the data sample: any main and alternate crew associated with AUICs 54049 and 54055; any pre-crew of 54053 and 20974; and any alternate crew of 04662 and 21034. TABLE A-1 NRF AUICS FOUND ON THE QUARTERLY IEMFS (SEPTEMBER 1985 THROUGH SEPTEMBER 1987) | NRF
AUIC | Entry
date | Crew
type | NRF
AUIC | Entry date | Crew
type | NRF
AUIC | Entry
date | Crew
type | |-------------|---------------|--------------|-------------|------------|--------------|-------------|---------------|--------------| | 02533 | 8306 | M | 07994 | 7207 | M | 20972 | 8701 | PMA | | 02535 | 8609 | PM | 08146 | 7209 | M | 20973 | 8701 | PM | | 02537 | 8609 | PMA | 08147 | 7207 | M | 20974 | 8711 | P | | 04662 | 7605 | MA | 08150 | 7207 | M | 20975 | 8801 | P | | 07957 | 7207 | M | 08157 | 7307 | M | 20976 | 8706 | PM | | 07963 | 7408 | M | 08159 | 7307 | M | 20978 | 8801 | P | | 07967 | 7407 | M | 20029 | 8012 | MA | 21028 | 8405 | MA | | 07968 | 7210 | MA | 20030 | 8101 | M | 21033 | 8509 | PMA | | 07969 | 7207 | M | 20069 | 8206 | MA | 21034 | 8401 | MA | | 07970 | 7307 | M | 20074 | 8209 | MA | 21052 | 8801 | P | | 07971 | 7207 | M | 20964 | 8509 | M | 54048 | 8706 | PM | | 07972 | 7407 | M | 20965 | 8601 | PM | 54049 | 8207 | MA | | 07976 | 7408 | M | 20966 | 8606 | PMA | 54053 | 8806 | P | | 07979 | 7408 | M | 20967 | 8608 | PM | 54055 | 8206 | MA | | 07985 | 7207 | M | 20968 | 8609 | M | 54056 | 8307 | MA | | 07986 | 7408 | M | 20969 | 8408 | MA | 54067 | 8306 | MA | Note: P stands for pre-crew; M, main crew; A, alternate crew. TABLE A-2 SOME NRF CREW INVENTORIES BY QUARTER BEFORE AND AFTER APPLYING THE IAP RULE | AUIC | Crew | Time | S85 | D85 | M86 | J86 | S86 | D86 | M87 | J87 | S87 | |-------|-----------|-----------------|----------|----------|----------|-----------------|----------|----------|----------|----------|----------| |
02533 | Main | Before
After | 23
23 | 0
18 | 30
30 | 28
28 | 25
26 | 21 | 26
28 | 31
32 | 29
29 | | 20966 | Pre-main | Before
After | 62
62 | 57
58 | 62
64 | 57
60 | 54
59 | 0
51 | 61
64 | 50
50 | 47
47 | | 20967 | Pre-main | Before
After | 60
60 | 61
65 | 59
61 | 56
63 | 0 | 0
43 | 49
52 | 49
53 | 43
46 | | 20968 | Pre-main | Before
After | 61
61 | 61
61 | 51
52 | 1
4 0 | 1 | 0
29 | 51
54 | 45
47 | 44
45 | | 04662 | Alternate | Before
After | 52
52 | 51
51 | 0 | 14
14 | 28
30 | 19
24 | 39
39 | 40
40 | 39
39 | | 21034 | Alternate | Before
After | 49
49 | 54
54 | 52
54 | 0
48 | 0 | 0 | 51
51 | 52
54 | 55
55 | | | | | | | | | | | | | | As described in the main text, cross-assigned (CA) personnel had lower continuation rates that were significantly different from the continuation rates of locally assigned personnel. In the final data sample, these individuals were also excluded. Cross-assigned personnel were not training at the reserve unit they were attached to, i.e., their TRUIC did not match their RUIC. However, individuals were assumed to be locally assigned if their RUICs or TRUICs were blank. The IAP rule added more NRF personnel to December 1985 through September 1987. When calculating the final continuation rates from quarter to quarter, the "bad" crews and the CA personnel were excluded only from the starting inventories. Some characteristics of the NRF personnel were merged in from other data sources. The Reserve Component Personnel Data System's (RCCPDS) transaction files from FY 1981 through FY 1986 were used to calculate the length of service (LOS) for the current enlistment. LOS was calculated for each quarter. The starting date of the current enlistment was the latest RCCPDS gain transaction found prior to the quarter. If no RCCPDS gain date was found, the IEMF files were used to obtain a date. By tracking the individual through previous snapshots, the first appearance of the individual was discovered. The date that someone was received by the unit they were attached to at this snapshot (DRCD) becomes the start date of the enlistment. For people who left SELRES when they left their NRF units, the length of service in an NRF unit was calculated by subtracting the DRCD at the unit from the date of the first quarter that the person no longer appeared in the unit. For people who transferred to another SELRES unit when they left their NRF units, the NRF LOS was determined by the difference between the DRCDs at the two units. In doing this calculation, 77 out of the 672 transfers were found to have an LOS of zero. That is, in 77 cases, the DRCD at the new unit was the same as the DRCD at the NRF unit. The most likely cause of this was a failure to update the DRCD field after the transfer. If a person appeared in an NRF unit on one quarter's IEMF and in the subsequent quarter appeared in another unit, they must have transferred out of the NRF unit sometime during the three-month period. Therefore, their NRF unit LOS would be somewhere between zero and three months. These 77 people were thus assigned an LOS of 1.5 months. There are several programs through which people enter SELRES: Navy Veteran (NAVET), Active Mariner (AM), Sea and Air Mariner (SAM), or Advanced Paygrade/Other Service Veteran (APG/OSVET). Because the IEMF does not identify original entry programs, they must be inferred by examining various fields, such as the following: > A training category (TCAT) of F denotes SELRES performing initial period of active duty for training (ACTDUTRA), that is, SAMs. - If total active service (TOTAS) is between 1 and 17 months, individuals are labeled SAMs provided their paygrades are less than 4; otherwise, they are APG/OSVETs. - If TOTAS is between 18 and 42 months, the individual is an AM. - If TOTAS is greater than 42 months, the individual is a NAVET - When the TOTAS is zero or unknown, other fields are examined. If individuals have a military obligation designator code (MOD) of C, which denotes a six-year obligation with a minimum of four months ACTDUTRA, they fall in the 1-to-17-month TOTAS category. If they have a MOD of B, which denotes a six-year obligation with two years of active duty, they are labeled AMs. For the other unknowns, a TOTAS is computed using the pay entry base date (PEBD) and the date released from active duty (LPAD) or the first SELRES appearance date; however, if someone possesses a military drill code (MDC) of 1, 2, or 8, they cannot be NAVETs since these codes are restricted to AMs and SAMs. Recently, CNA received data from the RESULTS module of the Reserve Training Support System (RTSS), which is maintained by Commander, Naval Reserve Force (COMNAVRESFOR). RESULTS contains enlistment data for recruits between October 1982 and September 1986. Because the SAM data are incomplete on the RESULTS, CNA also received data from PRIDE-R, which tracks SAM recruiting and accessions. For the NRF study, two program-of-entry variables were created. One variable uses the data from RESULTS and PRIDE-R only; however, 2,423 (or 35 percent) of the 6,900 people in the NRF data set do not appear in the RESULTS or PRIDE-R files. The other variable uses the RESULTS and PRIDE-R data, but for those 35 percent that cannot be identified, the method using the IEMF data is used. Table A-3 compares the entry program determined by the RESULTS and PRIDE-R files with the program determined by the IEMF algorithm. Of the 4,477 people found in the RESULTS and PRIDE-R files, 532 or 11.9 percent are misallocated by the IEMF algorithm. APG/OSVETs are most likely to be assigned the wrong entry program, with only 10.8 percent assigned correctly. Twenty-one percent of the people that the IEMF algorithm label as AMs are actually from some other entry program, mostly NAVETs. TABLE A-3 ENTRY PROGRAM TOTALS | Program | RESULTS, PRIDE-R (percent) | IEMF algorithm (percent) | |-----------|----------------------------|--------------------------| | NAVET | 1,524 (34) | 2,470 (35.9) | | AM | 1,128 (25.2) | 2,170 (31.5) | | SAM | 1,612 (36) | 2,126 (30.8) | | APG/OSVET | 213 (4.8) | 133 (1,9) | | | | | | Total | 4,477 | 6,899 | COMPARISON OF PROGRAM OF ENTRY FROM RESULTS DATA AND IEMF ALGORITHM ### IEMF algorithm | RESULTS | NAVET | AM | SAM | APG/OSVET | Total (percent) | |-----------------|-----------------|---------------|-----------------|--------------------|-----------------| | NAVET | 1,207 | 241 | 69 | 7 | 1,524 (34) | | AM | 23 | 1,096 | 8 | i | 1,128 (25.2) | | SAM | 0 | 10 | 1,598 | 4 | 1,612 (36) | | · APG/OSVET | 106 | 40 | 44 | 23 | 213 (4.8) | | Total (percent) | 1,336
(29.8) | 1,387
(31) | 1,719
(38.4) | 3 5
(,8) | 4,477 | APPENDIX B CONTINUATION RATES FOR INDIVIDUAL SHIPS AND RATINGS TABLE B-1 CONTINUATION RATES FOR INDIVIDUAL SHIPS | Class | Hull
number | <u>Name</u> | Percentage of sample | Continuation rate | |-------|----------------|-----------------------|----------------------|-------------------| | MSO | 427 | Constant | 0.8 | 37.8 | | | 433 | Engage | 0.8 | 46.8 | | | 437 | Enhance | 1.0 | 64.7 | | | 438 | Esteem | 0.9 | 71.9 | | | 439 | Excel | 0.9 | 61.1 | | | 440 | Exploit | 0.9 | 43.8 | | | 441 | Exultant | 1.0 | 69.1 | | | 442 | Fearless | 0.9 | 59.8 | | | 446 | <i>Fortify</i> | 0.8 | 37.0 | | | 449 | Impervious | 0.9 | 67.8 | | | 455 | Implicit | 1.1 | 65.6 | | | 456 | Inflict | 0.8 | 39.0 | | | 464 | Pluck | 0.9 | 50.8 | | | 488 | Conquest | 0.9 | 55.6 | | | 489 | Gallant | 0.9 | 51.0 | | | 492 | Pledge | 0.9 | 68.1 | | | 509 | Adroit | 0.9 | 53.6 | | | 511 | Affray | 1.0 | 73.8 | | FFG | 7 | Perry-main | 2.6 | 63.0 | | | | -alternate | 3.0 | 42.0 | | | 9 | Wadsworth | 2.8 | 58.5 | | | 10 | Duncan | 2.7 | 69.7 | | | 11 | Clark | 2.1 | 48.2 | | | 12 | Philip | 2.3 | 44.7 | | | 13 | Morison | 1.6 | 55.0 | | | 14 | Sides | 2.1 | 54.3 | | | 15 | Estocin | 1.9 | 50.1 | | | 16 | Sprague-main | 2.6 | 72.3 | | | | -alternate | 2.3 | 60.0 | | | 19 | Moore | 2.0 | 52.9 | | | 20 | Antrim | 2.0 | 56.0 | | | 23 | Puller | 1.6 | 39.7 | TABLE B-1 (Continued) | Class | Hull
number | Name | Percentage of sample | Continuation
rate | |-------|----------------|-----------------------|----------------------|----------------------| | FF | 1053 | Roark | 2.8 | 66.7 | | | 1061 | Patterson-main | 4.7 | 70.5 | | | | -alternate | 3.9 | 60.8 | | | 1072 | Blakely-main | 2.4 | 52.0 | | | | -alternate | 4.4 | 48.2 | | | 1091 | Miller-main | 4.7 | 66.0 | | | | -alternate | 4.4 | 71.0 | | | 1096 | , <i>Valdez-</i> main | 4.5 | 46.5 | | | | -alternate | 3.8 | 61.2 | | ARS | 38 | Bolster | 1.0 | 63.7 | | DD | 946 | Edson | 1.8 | 54.0 | | LST | 1190 | Boulder | 4.2 | 71.9 | | LST | 1191 | Racine | 4.0 | 61.4 | | Other | | | 5.4 | | NOTE: Ships will appear in this table only if they were in the refined NRF sample and had at least one crew member in every quarter in the sample. TABLE B-2 CONTINUATION RATES FOR INDIVIDUAL RATINGS | Rating | Percentage of sample | Continuation rate | |---------|----------------------|-------------------| | ВМ | 4.4 | 52.5 | | BT | 1.3 | 49.0 | | EM | 3.6 | 54.7 | | EN | 5.5 | 54.9 | | ET | 2.8 | 65.6 | | EW | 2.2 | 64.0 | | FC | 3.2 | 54.1 | | GM | 3.5 | 60.7 | | HT | 5.2 | 58.9 | | IC | 1.4 | 65.9 | | MM | 2.5 | 53.7 | | MS | 5.0 | 58.6 | | OS . | 8.4 | 57.0 | | PC | 0.7 | 65.4 | | PN | 1.3 | 46.2 | | QM | 3.3 | 59.5 | | RM | 6.7 | 59.1 | | SH | 1.5 | 56.0 | | SK | 2.9 | 60.0 | | SM | 2.7 | 59.1 | | ST | 3.7 | 63.0 | | TM | 0.9 | 52.9 | | YN | 0.7 | 53.2 | | Unrated | 24.5 | 57. 9 . | | Other | 2.2 | | NOTE: Ratings appear in this table only if at least 0.5 percent of the people in the refined NRF inventories held rating.